Transition of the Combined Radar-Radiometer Algorithm from V04 to V05 Bill Olson, Mircea Grecu, Joe Munchak, Lin Tian, Sarah Ringerud, Kwo-Sen Kuo, Ziad Haddad, Ben Johnson, Bart Kelley, Dave Bolvin, Bob Morris with support from the Radar and Radiometer Algorithm Teams, the GV Team, WG's, and Precipitation Processing System Personnel ## **Combined Radar-Radiometer Algorithm Input** - Dual-Frequency Precipitation Radar (DPR); Ku & Ka bands - GPM Microwave Imager (GMI); 10 183 GHz. # Algorithm "Concept" <u>Input</u> # --- Ensemble Filter Ensemble Solution # Algorithm "Concept" --Input # Nonuniform Beamfilling Ensemble Solution ## What we added with V04: - GMI radiances were resolution-enhanced using regression-based filters; using all GMI channels. - Hogan & Battaglia model for multiple-scattering in radar simulations was utilized where needed. (note: V04 described in Grecu et al. 2016 JAOT article) # Comparison of GPM Mean Precip. vs. GPCP and MRMS Sep. – Aug. 2014/2015 Dave Bolvin #### Combined V4 Ku+Ka+GMI #### **Combined V4 and GPCP** V4 - GPCP ### **Combined V4 vs MRMS** ## Combined Algorithm V5 Updates and TRMM V8 - Changed initial assumptions on PSD's and ensemble generation. - ★ Revised modeling of path-integrated attenuation in response to non-uniform beamfilling effects. #### In process: - Nonspherical ice particle scattering tables. - σ^0 emissivity surface parameterization. - Have begun interfacing Combined with TRMM input. # Radar-Based Simulations of Beamfilling-Affected Path Integrated Attenuation *Mircea Grecu* PIA at Ku Band PIA at Ka Band - Use high-resolution ground radar to simulate SRT PIA and attenuated reflectivities over DPR footprint. - Retrieve PIA's, assuming uniform beamfilling. # Comparison of GPM Mean Precip. vs. GPCP and MRMS Sep. – Aug. 2014/2015 Dave Bolvin #### Combined ITE Ku+Ka+GMI #### **Combined ITE and GPCP** #### **ITE - GPCP** ### **Combined ITE vs MRMS** # Comparison of GPM Mean Precip. vs. GPCP and MRMS Sep. – Aug. 2014/2015 Dave Bolvin #### Combined V4 Ku+Ka+GMI #### **Combined V4 and GPCP** V4 - GPCP ### **Combined V4 vs MRMS** # Comparison of ITE vs. MRMS Sep. - Aug. 2014/2015 #### **Combined ITE – MRMS** ### Combined ITE vs. MRMS #### **Combined ITE Errors vs. MRMS** # Comparison of ITE Ku+Ka+GMI and MRMS Rain Rates at Footprint Resolution ## Convective # Comparison of GPM V4 vs. ITE Corrected Ku Reflectivity on May 11, 2015 Using "Validation Network" Matched Data **Bob Morris** #### **Final Remarks:** - Combined Algorithm V5 should be ready for delivery 1 month after final Radar Algorithm is delivered. - In short term, examine relationships between PSD/non-uniform beamfilling assumptions and attenuation correction. - Non-uniform beamfilling, multiple scattering, ice/mixed-phase particle properties are currently parameterized, but comprehensive descriptions will require longer-term efforts. - Will work with radiometer team on high latitude estimates. Generate databases for algorithm. # extras ## **Combined Radar-Radiometer Algorithm Input** - Dual-Frequency Precipitation Radar (DPR); Ku & Ka bands - GPM Microwave Imager (GMI); 10 183 GHz. swath # Comparison of ITE Ku+GMI and MRMS Rain Rate at Footprint Resolution ### **Stratiform** ## Convective # Comparison of GPM V4 vs. ITE Sep. - Aug. 2014/2015 ### **Combined V4 - GPCP** ### **Combined ITE - V4** ## **Radiometer Database Generation** #### Simulated vs. Observed TB's - brightness temperatures are simulated using 1 year of retrieved profiles from V4 combined algorithm code. - ice column is adjusted to get better agreement with highfrequency GMI channels (uses DDA ice). - over ocean comparisons at right. # Comparison of GPM V4 vs. ITE Corrected Ku Reflectivity on Sep. 2, 2014 Using VN Matched Data # Comparison of GPM and MRMS Radar (Q3) Sep. - Feb. 2014/2015 ### **Combined ITE – MRMS** #### **Combined ITE vs. MRMS** # **Resolution-Enhancement of GMI Radiances** Mircea Grecu # **Non-Uniform Precipitation Beamfilling** ### **Uniform Filling** ### **Non-Uniform Filling** ### "Downscaling" to Represent Non-Uniform Beamfilling ## **Observed and Modeled DPR Reflectivities** # Precip. Estimates from Hurricane Edouard #### **Ku+GMI Rain Rate** #### **Ku+Ka+GMI Rain Rate** ## **TB Simulations from Hurricane Edouard** ### **Algorithm Theoretical Basis** # Generalized Hitschfeld-Bordan Method (applied to Ku-band data only) • original Hitschfeld-Bordan fast, but reqs. $k = \alpha Z^{\beta}$. $$Z(r) = \frac{Z_{Ku}(r)}{\left[1 - q \int_{0}^{r} \alpha(s) Z_{Ku}^{\beta}(s) ds\right]^{\frac{1}{\beta}}}, \quad q = 0.2 \ \beta \ln(10)$$ - iterative techniques typically slow. - alternative interative procedure, assuming $N_o(r)$ and approximate approximate β from k-Z relation: $$Z(r) = \frac{Z_{Ku}(r)}{\left[1 - q \int_{0}^{r} Z_{Ku}^{\beta}(s) \frac{k(Z(s))}{Z^{\beta}(s)} ds\right]^{1/\beta}}$$ ### **Algorithm Theoretical Basis** ## Generalized Hitschfeld-Bordan Method - procedure is fast because iterative equation is a close approx. to H-B solution. - note procedure avoids instability by rescaling $N_o(r)$, if needed. - yields $D_o(r)$, given $N_o(r)$, μ , and $Z_{K\mu}$. #### Evaluating Snow Physics Using HIWRAP and CoSMIR in MC3E - Assign scattering model. - Retrieve precip profile (PSD's) using HIWRAP. - Compute consistent microwave scattering properties in profile. - Simulate upwelling brightness temperatures at 89, 165.5 GHz. - Compare to CoSMIR obs. Note: brightness temps aren't sensitive to variations of surface emission and liquid precip if light rain is present => scattering signatures discriminate snow particle models. # Comparison of GPM Mean Precip. vs. GPCP and MRMS Sep. – Aug. 2014/2015 Dave Bolvin #### Combined ITE Ku+Ka+GMI #### **ITE - GPCP** ### **Combined ITE and GPCP** #### **Combined ITE vs MRMS** # Comparison of GPM V4 vs. ITE Sep. - Aug. 2014/2015 ### **Combined V4 - GPCP** #### **Combined ITE - V4** ### **Issues with V04:** • estimates over land, particularly in climatologically convective regions, were overestimated. overestimation was made even greater by the DPR calibration change.